

Gravitino Dark matter

the darkest dark matter

- Coupling / $1/m_{\text{pl}}$
- no signal for direct/indirect DM searches
- can not be produced at colliders

New proposal: superWIMP DM

- naturally obtain Ω
- solve BBN ${}^7\text{Li}$ anomaly
- Could be tested at colliders

Outline

- ✚ Gravitino
- ✚ Gravitino as warm Dark Matter
- ✚ Gravitino as cold Dark Matter
 - superWIMP
 - Constraints
 - Late time energy injection and BBN
 - Collider phenomenology
 - Slepton trapping
- ✚ Conclusion

Gravitino

- Gravitino: superpartner of graviton
- Obtain mass when *SUSY* is spontaneously broken $m_{\tilde{g}} \gg F/m_{pl}$
- Stable when it is LSP - candidate of Dark Matter

$$m_{\tilde{g}} \lesssim m_{SUSY}$$

$$\gg \text{keV}$$

warm Dark Matter

$$m_{\tilde{g}} \gg m_{SUSY}$$

$$\gg \text{GeV} - \text{TeV}$$

cold Dark Matter

Gravitino: warm dark matter

$$m_{\tilde{G}} \lesssim m_{\text{SUSY}}$$

(GMSB)

$$\Omega h^2 \gg (m_{\tilde{G}}/\text{keV}) (100/g_*)$$

- $m_{\tilde{G}} \gg \text{keV}$: warm Dark Matter
- $m_{\tilde{G}} > \text{keV}$: problematic !
gravitino dilution necessary
 \Rightarrow stringent bounds on reheating temp.

Moroi, Murayama and Yamaguchi, PLB303, 289 (1993)

Gravitino cold dark matter

$m_{\tilde{G}} \gg m_{\text{SUSY}} \gg \text{GeV} - \text{TeV}$ (supergravity)

$$\Omega_{\text{LSP}}^{\text{thermal}} \propto \langle \sigma v \rangle^{-1}$$

$$\propto (\text{weak coupling})^{-2}$$

WIMP

$$\tilde{G} \rightarrow \text{LSP} + \text{SM}$$

BBN constraints:

$$T_{\text{RH}} < 10^5 - 10^8 \text{ GeV}$$

Kawasaki, Kohri and Moroi,
astro-ph/0402490, astro-ph/0408426

Conflict with thermal leptogenesis:

$$T_{\text{RH}} > 3 \times 10^9 \text{ GeV}$$

Buchmuller, Bari, Plumacher, NPB665, 445 (2003)

$$\Omega_{\text{LSP}}^{\text{thermal}} \propto \langle \sigma v \rangle^{-1}$$

$$\propto (\text{gravitational coupling})^{-2}$$

superWIMP
DM

- $\langle \sigma v \rangle$ too small
- $\Omega_{\tilde{G}}^{\text{th}}$ too big
overclose the Universe
unless $T_{\text{RH}} < 10^{10} \text{ GeV}$

Bolz, Brandenburg and Buchmuller,
NPB 606, 518 (2001)

WIMP \rightarrow SWIMP + SM particle

FRT hep-ph/0302215, 0306024

$$10^4 \text{ s} < t < 10^8 \text{ s}$$

$$\Omega_{SWIMP} = \frac{m_{SWIMP}}{m_{WIMP}} \Omega_{WIMP}$$

- Gravitino LSP

- LKK graviton

SuperWIMP and SUSY WIMP

- SUSY case

SWIMP: \tilde{G} (LSP) WIMP: NLSP $m_{\tilde{G}} \gg m_{\text{NLSP}}$

Ellis *et. al.*, hep-ph/0312262; Wang and Yang, hep-ph/0405186.

$$10^4 \text{ s} < \tau < 10^8 \text{ s}$$

NLSP $\rightarrow \tilde{G}$ + SM particles

$$\Omega_{\text{SWIMP}} = \frac{m_{\tilde{G}}}{m_{\text{NLSP}}} \Omega_{\text{NLSP}}$$

		neutralino/chargino NLSP	slepton/sneutrino NLSP
BBN	EM	$\chi \rightarrow \tilde{G} + \gamma, \chi \rightarrow \tilde{G} + Z/W/h$	$\tilde{l} \rightarrow \tilde{G} + l \quad \tilde{\nu} \rightarrow \tilde{G} + \nu$
	had	$\chi \rightarrow \tilde{G} + \gamma^* \rightarrow \tilde{G} + q\bar{q}$ $\chi \rightarrow \tilde{G} + Z/W \rightarrow \tilde{G} + q\bar{q}'$ Br_{had} > O(0.01) ☹️	$\tilde{l} \rightarrow \tilde{G} + Z/W + l'$ $\tilde{l} \rightarrow \tilde{G} + q\bar{q}' + l'$ Br_{had} ≤ O(10⁻³) 😊

Constraints

NLSP $\rightarrow \tilde{G} + \text{SM particles}$

① Dark matter density $\Omega_{\tilde{G}} = 0.23$

$$\Omega_{\text{SWIMP}} = (m_{\text{SWIMP}}/m_{\text{NLSP}}) \Omega_{\text{NLSP}}^{\text{th}}$$

② CMB photon energy distribution

③ Big bang nucleosynthesis

Late time EM/had injection could change the BBN prediction of light elements abundances

Fields, Sarkar, PDG (2002)

BBN constraints on EM/had injection

- Decay lifetime τ_{NLSP} around a year

- EM/had energy release

$$\xi_{\text{EM,had}} = \epsilon_{\text{EM,had}} \text{Br}_{\text{EM,had}} Y_{\text{NLSP}}$$

Cyburt, Ellis, Fields and Olive, PRD 67, 103521 (2003) Kawasaki, Kohri and Moroi, astro-ph/0402490

slepton and sneutrino NLSP

$$\Omega_{\tilde{G}} = (m_{\tilde{G}}/m_{\text{NLSP}}) \Omega_{\text{NLSP}}^{\text{th}}$$

J. Feng, F. Takayama, S. Su
 hep-ph/0404198, 0404231

$$\Omega_{\tilde{l}_R}^{\text{th}} h^2 \approx 0.2 \left[\frac{m_{\tilde{l}_R}}{\text{TeV}} \right]^2$$

$$\Omega_{\tilde{\nu}}^{\text{th}} h^2 \approx 0.06 \left[\frac{m_{\tilde{\nu}}}{\text{TeV}} \right]^2$$

superWIMP in mSUGRA

Ellis *et. al.*, hep-ph/0312262

Collider Phenomenology

SWIMP Dark Matter

- × no signals in direct / indirect dark matter searches
- ✓ SUSY NLSP: rich collider phenomenology

NLSP in SWIMP: long lifetime \Rightarrow stable inside the detector

- Charged slepton highly ionizing track, almost background free

Distinguish from stau NLSP and gravitino LSP in GMSB

- GMSB: gravitino $m \gg \text{keV}$ warm not cold DM
- collider searches: other sparticle (mass)
- $\tau(\text{GMSB}) \not\sim \tau(\text{SWIMP})$: distinguish experimentally

Feng and Smith, in preparation.

Guaranteed signal at colliders

Feng, SS, Takayama, in preparation

Model independent approach: $\Omega_{\text{DM}} \Rightarrow \langle \sigma v \rangle_{\text{ann}} \Rightarrow \sigma_{\text{production}}$

Birkedal, matchev, Perelstein, PRD 70, 077701 (2004).

- Usual WIMP: missing energy + jet or photon
irreducible SM background
- superWIMP: promising event rates at LHC/LC.

Sneutrino and neutralino NLSP

- sneutrino and neutralino NLSP missing energy

signal: energetic jets/leptons + missing energy

① Is the lightest SM superpartner sneutrino or neutralino?

- angular distribution of events (LC)

$$e^+e^- \rightarrow \tilde{l}\tilde{l} \rightarrow l\nu\tilde{\nu}q\bar{q}'\tilde{\nu} \quad \text{vs.} \quad e^+e^- \rightarrow \tilde{\chi}^+\tilde{\chi}^- \rightarrow l\nu\tilde{\chi}^0q\bar{q}'\tilde{\chi}^0$$

② Does it decay into gravitino or not?

- sneutrino case: most likely gravitino is LSP
- neutralino case: most likely neutralino LSP

- direct/indirect dark matter search
positive detection \Rightarrow disfavor gravitino LSP
- precision determination of SUSY parameter: $\Omega_{\tilde{\chi},\tilde{\nu}}^{\text{th}}$
 $\Omega_{\tilde{\chi},\tilde{\nu}} > 0.23 \Rightarrow$ favor gravitino LSP

- Decay life time
- SM particle energy/angular distribution

...

⇒ $m_{\tilde{G}}$

⇒ m_{pl}

⇒ LFV

...

Buchmuller et. al., hep-ph/0402179
 Hamaguchi and Ibarra, hep-ph/0412229
 Feng et. al., Hep-ph/0405248

Slepton trapping:

Hamaguchi et. al. hep-ph/0409248
 Feng and Smith, hep-ph/0409278

Slepton trapping

Feng and Smith, hep-ph/0409278

- Slepton could live for a year, so can be trapped then moved to a quiet environment to observe decays
- LHC: 10^6 slepton/yr possible, but most are fast. By optimizing trap location and shape, can catch $\gg 100$ /yr in 1000m^3 water
- LC: tune beam energy to produce slow sleptons, can catch 1000/yr in 1000m^3 water

Conclusions

- ✚ Gravitino could be warm DM: $m \gg \text{keV}$
 - ✚ Gravitino could be cold DM: $m \gg \text{few hundred GeV}$
 - thermal production: $T_{\text{RH}} < 10^{10} \text{ GeV}$
 - Non-thermal production: superWIMP ★
- WIMP \rightarrow superWIMP + SM particle**
- SuperWIMP: gravitino LSP WIMP: slepton/sneutrino/neutralino
- ✚ Constraints from BBN: EM injection and hadronic injection
viable parameter space
 - ✚ Rich collider phenomenology (no direct/indirect DM signal)
 - charged slepton: highly ionizing track ★
 - sneutrino/neutralino: missing energy
 - ✚ Slepton trapping ★